PFOA Isomers, Salts and **Precursors** Literature study and evaluation of physico-chemical properties. Klif project no. 3012013 Claus Jørgen Nielsen CTCC, Department of Chemistry University of Oslo ED_002330_00077082-00001 This page is intentionally left blank # PFOA Isomers, Salts and Precursors Literature study and evaluation of physico-chemical properties. Claus Jørgen Nielsen CTCC, Department of Chemistry, University of Oslo Structure of gaseous PFOA as resulting from quantum chemistry calculations. #### Preface Klif, in cooperation with German Environment Authorities, is preparing a report proposing regulations on PFOA (perfluorooctanoic acid), its salts and precursors. PFOA (or its ammonium salt), is mainly used as a processing aid in the production of fluoropolymers; i.e. polytetrafluoroethylene (PTFE) and polyvinylidenefluoride (PVDF). Other PFOA sources are fluorotelomers, which are not produced using PFOA, but which may contain low levels of PFOA. There are a number of products containing PFOA such as carpet care solutions, sealants, floor waxes, paints, impregnating agents, fire fighting foam, ski wax and surface coatings of carpets, textiles, paper and leather. PFOA is found in the environment and in people all over the world. PFOA is degraded very slowly in nature and is long-range transported to the Arctic. PFOA is listed as a priority pollutant covered by the national goal that emissions should be eliminated by 2020. The overall objective of the present project is to summarize relevant information available in the open literature and to sketch how missing and necessary data for an environmental impact assessment can be provided. The specific objectives are: - 1. To summarize physico-chemical data for - a. Branched perfluorooctanoic acid (PFOA); CAS no 90480-55-0 - b. Ammonium salt of branced PFOA (APFO); CAS no 90480-56-1 - c. Sodium salt of PFOA; CAS No. 335-95-5 - d. Potassium salt of PFOA; CAS No. 2395-00-8 - e. Silver salt of PFOA; CAS No. 335-93-3 - 2. To evaluate routes for obtaining missing critical data, including expert evaluations of these data - 3. To provide an overall assessment of relevant precursors including possible lumping into groups, and to evaluate possible routes to provide documentation, where missing, on the potential of abiotic degradation resulting in PFOA The present report summarises the physico-chemical data for PFOA isomers and salts available in the open literature, and a classification of PFOA precursors. The project has achieved its targets. This page is intentionally left blank ### **Table of Contents** | Pre | eface . | 1 | |-----|---------|--| | Exe | ecutiv | Summary | | 1 | Liter | ture study of PFOA, PFOA isomers and selected PFOA salts | | | 1.1 | Physico-chemical data for PFOA and PFOA isomers7 | | | | L.1.1 CAS Registry Number 335-67-18 | | | | L.1.2 CAS Registry Number 207678-51-1 | | | | L.1.3 CAS Registry Number 705240-04-6 | | | | L.1.4 CAS Registry Number 1144512-18-4 | | | | L.1.5 CAS Registry Number 909009-42-3 | | | | L.1.6 CAS Registry Number 15166-06-0 | | | | L.1.7 CAS Registry Number 1144512-35-5 | | | | L.1.8 CAS Registry Number 1192593-79-5 | | | | L.1.9 CAS Registry Number 1144512-36-6 | | | | L.1.10 CAS Registry Number 1144512-34-4 | | | | L.1.11 CAS Registry Number 35605-76-6 | | | | L.1.12 Summary of physico-chemical data for PFOA and PFOA isomers 19 | | | 1.2 | Physico-chemical data for (branched) pentadeca octanoic acid ammonia salt 21 | | | | L.2.1 CAS Registry Number 3825-26-1 | | | | L.2.2 CAS Registry Number 207678-62-4 | | | | L.2.3 CAS Registry Number 19742-57-5 | | | | L.2.4 CAS Registry Number 13058-06-5 | | | | 1.2.5 Summary of physico-chemical data for ammonium salts of (branched) | | | | PFOA isomers | | | 1.3 | Physico-chemical data for (branched) pentadeca octanoic acid sodium salt 27 | | | | L.3.1 CAS Registry Number 335-95-5 | | | | 1.3.2 CAS Registry Number 207678-72-6 | | | | L.3.3 CAS Registry Number 646-84-4 | | | | L.3.4 CAS Registry Number 18017-22-6 | | | | L.3.5 CAS Registry Number 1195164-59-0 | | | | 1.3.6 Summary of physico-chemical data for sodium salts of branched PFOA | | | | isomers33 | | | 1.4 | Physico-chemical data for (branched) pentadeca octanoic acid potassium salt34 | | | | L.4.1 CAS Registry Number 2395-00-835 | | | | L.4.2 CAS Registry Number 207678-65-7 | | | | 1.4.3 CAS Registry Number 29457-73-6 | | | | I.4.4 Summary of physico-chemical data for potassium salts of branched PFOA | | | | isomers38 | | | 1.5 | Physico-chemical data for pentadeca octanoic acid silver salt | | | | L.5.1 CAS Registry Number 335-93-339 | | 2 | Pote | tial PFOA Precursors40 | | | 2.1 | 2-Propenoic acid, 2-methyl-, 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluorooctyl | | | | ester, polymer with 2-propenoic acid40 | | | 2.2 | $3-[(\gamma-\omega-perfluoro-C_{4-10}-alkyl)thio]$ Propanamide derivatives | | | | x-fluoro-ω-[2- [[2-(trimethylammonio)ethyl]thio]ethyl]-poly(difluoromethylene) | | | | methyl sulfate40 | | | 2.4 | α, α' -[phosphinicobis(oxy-2,1-ethanediyl)]bis[ω -fluoro-poly(difluoromethylene) | | | | 41 | | | 2.5 | α -fluoro- ω -[2-(phosphonooxy)ethyl]-poly(difluoromethylene) | 41 | |----|-------|---|------| | | 2.6 | Thiols, C_{8-20} , γ - ω -perfluoro, telomers with acrylamide | 41 | | | 2.7 | C-(3,3,4,4,5,5,6,6,7,7,8,8,8-tridecafluorooctyl) [2-(sulfothio)ethyl]-carbamic a | cid | | | | ester, monosodium salt | 41 | | | 2.8 | $C-(\gamma-\omega-perfluoro-C_{6-9}-alkyl)$ [2-(sulphothio)ethyl]-carbamic acid esters, | | | | | monosodium salts | 42 | | | 2.9 | $1, 3\text{-Propanediol}, 2, 2\text{-bis}[[(\gamma\text{-}\omega\text{-perfluoro-}C_{410}\text{-alkyl})\text{thio}]\text{methyl}] \text{ derivatives},$ | | | | | phosphates, ammonium salts | 42 | | | 2.10 | $0.1,3$ -Propanediol, $2,2$ -bis[[(γ - ω -perfluoro- C_{6-12} -alkyl)thio]methyl] derivatives, | | | | | phosphates, ammonium salts | | | | 2.11 | . Thiols, C_{4-20} , γ - ω -perfluoro, co-telomers with acrylic acid and acrylamide | 43 | | | 2.12 | 23,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluoro-1-decanol | 43 | | | | Pentadecafluoro-octanoyl fluoride | | | | 2.14 | Pentadecafluoro-octanoic acid methyl ester | 43 | | | 2.15 | Pentadecafluoro-octanoic acid ethyl ester | 43 | | | 2.16 | 8:2 Fluorotelomer acrylate polymers | 44 | | | 2.17 | 71,1,1,2,2,3,3,4,4,5,5,6,6,7,7,8,8-heptadecafluoro-10-iododecane | 44 | | | 2.18 | 32-propenoic acid, 2-methyl-, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10- | | | | | heptadecafluorodecyl methacrylate (C8-2 methacrylate) | 44 | | | 2.19 | 2-propenoic acid, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodecyl | | | | | acrylate | | | | | 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodec-1-ene (C8-2 olefin) | | | | 2.21 | . Phosphoric acid surfactants | 45 | | | 2.22 | Perfluorooctylsulfonamides | 45 | | | 2.23 | 31,3-Propanediol, 2,2-bis[[(γ-ω-perfluoro-C10-20-alkyl)thio]methyl] derivs., | | | | | phosphates, ammonium salts | 45 | | | 2.24 | Oxirane, methyl-, polymer with oxirane, mono[2-hydroxy-3-[(γ - ω -perfluoro- | C8- | | | | 20-alkyl)thio]propyl] ethers | 45 | | | 2.25 | $\delta lpha$ -fluoro- ω -(2-sulfoethyl)-poly(difluoromethylene) | 45 | | | | 52-Propenoic acid, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,12- | | | | | heneicosafluorododecyl ester, polymer with 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10, | ,10 | | | | heptadecafluorodecyl 2-propenoate, alpha-(2-methyl-1-1-oxo-2-2-propenyl)- | - | | | | omega-[(2-methyl-1-oxo-2-propenyl)oxy]poly(oxy-1, 2-ethanediyl), | | | | | 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,15,15,16,16,16- | | | | | nonacosafluorohexadecyl 2-propenoate, octadecyl 2-propenoate, | | | | | 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,14- | | | | | pentacosafluorotetradecyl 2-propenoate and | | | | | 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,15,15,16,16,17,17,1 | .8,1 | | | | 8,18-tritriacontafluorooctadecyl 2-propenoate | 46 | | | 2.27 | Pentanoic acid, 4,4-bis[$(\gamma-\omega$ -perfluoro-C8-20-alkyl)thio]derivs., compds. with | | | | | diethanolamine | 47 | | 3 | Liter | ature | 48 | | ΔN | NFX | | 52 | | 4 | | | ₩. | ## **Executive Summary** The literature on PFOA including its structural isomers and their ammonium, sodium, potassium and silver salts referenced in CAS[#] registry database has been reviewed with respect to physico-chemical properties. There are 11 structural isomers of PFOA registered in CAS. Of these there are experimental physico-chemical data available for unbranched PFOA (CF_3)₆COOH) and for (CF_3)₂ $CF(CF_2)_4$ COOH. Witin experimental and model uncertainties all PFOA isomers have comparable physico-chemical properties: the vapour pressures are around 4 Pa at 25 °C, the melting points are in the range 13-55 °C, the boiling points are around 190 °C at 1 atm, and the water solubilities are more than 1 g/L at the critical micelle concentration. It is difficult to determine pK_a for PFOA experimentally, however available data supports that the acid strength of PFOA and branched PFOA isomers will be somewhere between $pK_a = 1.8$ and 2.8.. Assuming a pK_a of 2.8, more than 99% of aqueous PFOA exists as its anionic form at typical environmental pH of 5–8. Experiments, carried out in aqueous ethanol and methanol solutions suggest a pK_a value of 2.8 and 3.5, while results from titrations of CF_3COOH , CF_3CF_2COOH and $CF_3CF_2CF_2COOH$ in aqueous solutions and quantum chemistry based calculations suggest a lower value. Partitioning of PFOA in the environment strongly depends on its acid strength. If it turns out that higher accuracy of PFOA partitioning is
needed in environmental impact assessment studies, a systematic theoretical study of PFCA and PFOA acid strengths could be undertaken. This would imply a systematic theoretical study of the acid strengths of PFOA, CF_3COOH , CF_3CF_2COOH and $CF_3CF_2CF_2COOH$ employing data for the latter three PFCAs as anchor points. The solubility of the the ammonium, sodium, potassium and silver salts of PFOA are all reasonably soluble in water – the silver salt is the least soluble, $K_{sp} \approx 10^{-5} \text{ M}^2$ (>1 g/L). The PFOA salts are stable at environmental conditions. However, they all decompose at elevated temperatures. The thermal stability and decomposition of the salts differ; the ammonium salt will likely decompose to give NH₃ + CO₂ + CF₃(CF₂)₆CF₂H (thermal decomposition of $C_3F_7CO_2NH_4$ gives $CF_3CF_2CF_2H + CO_2 + NH_3$). The sodium salt decomposes to give $C_{14}F_{30}$. There are no data reported for the thermal degradation products of the potassium salt, but it will likely decompose in a similar way as the sodium salt and give $CF_3(CF_2)_nCF=CF_2 + CO_2 + KF$. [#] CAS, Chemical Abstract Service This page is intentionally left blank #### 1 Literature study of PFOA, PFOA isomers and selected PFOA salts The literature on PFOA including its structural isomers and their ammonium, sodium, potassium and silver salts referenced in CAS by 11.03.2012 and other publicly available information, including data on www, has been examined. #### 1.1 Physico-chemical data for PFOA and PFOA isomers The CAS Registry Number 90480-55-0 is a generic registration number that covers all branched pentadecafluoro octanoic acids (the number itself cannot be used for search in the CAS database). There are 39 possible structural isomers of pentadecafluoro octanoic acid (1 with chain length 8, 5 with chain length 7, 13 with chain length 6, 16 with chain length 5, and 4 with chain length 4). Only 10 of these are registered in CAS with references, **Table 1.1**. Branched pentadeca octanoic acid is listed as no. 291-790-8 in the European Inventory of Existing Commercial chemical Substances (EINECS). Table 1.1. Summary of CAS Registry information on compounds with formula C₈HF₁₅O. | Cha | ain length and Structure | CAS Registry Number | Notes. | |-----|--------------------------|---------------------|-----------------------------------| | 8 | Соон | 335-67-1 | More than 2200 references listed. | | 7 | СООН | 207678-51-1 | 5 references listed in CAS. | | 7 | соон | 705240-04-6 | 6 references listed in CAS. | | 7 | Соон | 1144512-18-4 | 6 references listed in CAS. | | 7 | соон | 909009-42-3 | 7 references listed in CAS. | | 7 | СООН | 15166-06-0 | 16 references listed in CAS. | | 6 | соон | 1144512-35-5 | 2 references listed in CAS. | | 6 | СООН | 1192593-79-5 | 1 reference listed in CAS. | | 6 | СООН | 1144512-36-6 | 2 references listed in CAS. | | 6 | Соон | 1144512-34-4 | 2 references listed in CAS. | | 6 | СООН | 35605-76-6 | 6 references listed in CAS. | #### 1.1.1 CAS Registry Number 335-67-1 There are more than 100 commercial sources of PFOA[#] (CAS RN 335-67-1, 2,2,3,3,4,4,5,5,6,6,7,7, 8,8,8-Pentadecafluoro-octanoic acid) and more than 2200 references are listed in CAS. Nearly 500 of these are linked to patents and nearly 700 are concerned with biological studies. Less than 200 of the references listed in CAS deals with various molecular properties. **Table 1.2** compares experimental and calculated physico-chemical data for PFOA. The comparison provides a basis for an evaluation of model results for the branched PFOAs; see section 1.1.12, page 19). The linear PFOA isomer is often abbreviated n-PFOA to distinguish it from its branched isomers. Table 1.2. Overview of physico-chemical properties for PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid, CAS Number 335-67-1. | Property | Value | Remarks | |---|---|---| | Structure | Соон | | | Physical state at 20°C and 101.3 kPa | Solid | [Kauck and Diesslin, 1951] | | Melting/freezing point | 54.9-55.6 °C
40 °C sublimation | [Hare et al., 1954]
[Bernett and Zisman, 1959]
[Nakayama, 1967] | | Boiling point | 189°C at 98.1 kPa
188°C at 101.3 kPa | [Kauck and Diesslin, 1951]
Calculated ^a | | Vapour pressure at 25 °C | 4.0 Pa
4.2 Pa
4.1 Pa
37 Pa | [Kaiser et al., 2005]
[Washburn et al., 2005]
[Barton et al., 2008]
Calculated ^a | | Water solubility at c.m.c. ^b
Water solubility, saturated solution | 0.0090 mol/L at 20 °C
0.023 mol/L at 25 °C
13 g/L, 0.032 mol/L
4.14 g/L at 22 °C | [Shinoda et al., 1972]
[Kauck and Diesslin, 1951]
Calculated ^a
[Prokop et al., 1989] ^g | | Partition coefficient n-octanol/water (log value) | 2.69 at pH=7 and 25°C
6.3 | Calculated ^a
EPI ^h | | Dissociation constant | pKa = 2.8 ± 0.03 °
pKa = 2.14 ± 0.06 d
pKa = 3.8 ± 0.1 °
pKa = -0.5 f
pKa =-0.47 ± 0.10 | [Brace, 1962] [Radell et al., 1965] [Burns et al., 2008] Estimated, [Goss, 2008] Calculated a | | Henry's Law constant (mol dm ⁻³ atm ⁻¹) | 9.9 ±1.5 for pKa =2.8
5.0 ± 0.2 for pKa = 1.3 | [Kutsuna and Hori, 2008] | | Gas/Particle partitioning coefficient (log value) | -2.75 , -1.92 | Calculated [Arp and Goss, 2009] | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b c.m.c., Critical micelle concentration. ^c From titration of PFOA in 50% aqueous ethanol. ^d From titration of PFOA in 95% aqueous ethanol ^e From titration of PFOA in 10-30% aqueous methanol. ^f Estimated on the basis of experimental data for CF₃COOH, other fluorinated [#] SMILES: O=C(O)C(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)F carboxylic acids and comparison with theoretically calculated acid strengths. ^g Information presented as: "personal communication, Chung-Ho Wu, The China Petrochemical Development Company, Taiwan. ^h From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. #### 1.1.2 CAS Registry Number 207678-51-1 No commercial sources are listed in CAS for the PFOA isomer 2,3,3,4,4,5,5,6,6,7,7,7-dodecafluoro-2-(trifluoromethyl)-heptanoic acid[#] (CAS Registry Number 207678-51-1). The isomer is also labelled 2m-PFOA. The references listed in CAS refer to patents [W-Q Fan and Manzara, 1998; Manzara et al., 1998; Stern and Fan, 1998], a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008], and a theoretical study of pKa values of perfluoroalkyl carboxylic acids [Rayne and Forest, 2010]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.3** summarises theoretical data listed in CAS. Table 1.3. Overview of physico-chemical properties for PFOA isomer 2,3,3,4,4,5,5,6,6,7,7,7-dodeca-fluoro-2-(trifluoromethyl)-heptanoic acid. CAS Number 207678-51-1. | Property | Value | Remarks | |---|-------------------------------|---| | Structure | СООН | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point at 101.3 kPa | 188°C | Calculated ^a | | Vapour pressure at 25 °C | 37 Pa | Calculated ^a | | Water solubility at pH = 7 and 25°C | 13 g/L, 0.032 mol/L | Calculated ^a | | Partition coefficient n-octanol/water (log value) | 2.69 at pH=7 and 25°C
5.59 | Calculated ^a
EPI ^b | | Dissociation constant | pKa =-0.47 ± 0.10 | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. ^{*} SMILES: O=C(O)C(F)(C(F)(F)(F))C(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)F #### 1.1.3 CAS Registry Number 705240-04-6 No commercial sources are listed in CAS for PFOA isomer 2,2,3,4,4,5,5,6,6,7,7,7-dodecafluoro-3-(trifluoromethyl)-heptanoic acid[#] (CAS Registry Number 705240-04-6). The isomer is also labelled 3m-PFOA. The references listed in CAS refer to toxicology studies [Benskin et al., 2009; Amilia O. De Silva et al., 2009], field measurements [Amila O. De Silva et al., 2009; Benskin et al., 2012], a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008], and a theoretical study of pKa values of perfluoroalkyl carboxylic acids [Rayne and Forest, 2010]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.4** summarises theoretical data listed in CAS. Table 1.4. Overview of physico-chemical properties for PFOA isomer 2,2,3,4,4,5,5,6,6,7,7,7-dodeca-fluoro-3-(trifluoromethyl)-heptanoic acid, CAS Number 705240-04-6. | Property | Value | Remarks | |---|---------------------------------|---| | Structure | соон | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point at 760 Torr | 170.4 ± 35.0 °C | Calculated ^a | | Vapour pressure at 25°C | 97 Pa | Calculated a | | Water solubility at pH = 7 and 25°C | 9.5 g/L, 0.023 mol/L | Calculated ^a | | Partition coefficient n-octanol/water (log value) | 3.09 at pH = 7 and 25°0
5.59 | C Calculated ^a
EPI ^b | | Dissociation constant at 25°C | pKa = 0.29 ± 0.10 | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. [#] SMILES: O=C(O)C(F)(F)C(F)(C(F)(F)(F))C(F)(F)C(F)(F)C(F)(F)C(F)(F)F #### 1.1.4 CAS Registry Number 1144512-18-4 No commercial sources are listed in CAS for PFOA isomer
2,2,3,3,4,5,5,6,6,7,7,7-dodecafluoro-4-(trifluoromethyl)-heptanoic acid# (CAS Registry Number 1144512-18-4). The isomer is also labelled 4m-PFOA. The references listed in CAS refer to toxicology studies [Benskin et al., 2009; Amilia O. De Silva et al., 2009], field measurements [Amila O. De Silva et al., 2009; Benskin et al., 2012], a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008], to field measurements [Amila O. De Silva et al., 2009; Benskin et al., 2012], and a theoretical study of pKa values of perfluoroalkyl carboxylic acids [Rayne and Forest, 2010]. There are no relevant experimental physico-chemical data available in the literature for the compound. Table 1.5 summarises theoretical data listed in CAS. Table 1.5. Overview of physico-chemical properties for PFOA isomer 2,2,3,3,4,5,5,6,6,7,7,7-dodecafluoro-4-(trifluoromethyl)-heptanoic acid, CAS Number 1144512-18-4. | Property | Value | Remarks | |---|---------------------------------|---| | Structure | СООН | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point at 760 Torr | 172.5 ± 35.0 °C | Calculated a | | Vapour pressure at 25°C | 86 Pa | Calculated a | | Water solubility at pH = 7 and 25°C | 9.5 g/L, 0.023 mol/L | Calculated a | | Partition coefficient n-octanol/water (log value) | 3.07 at pH = 7 and 25°C
5.59 | Calculated ^a
EPI ^b | | Dissociation constant at 25°C | pKa = 0.29 ± 0.10 | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. [#] SMILES: O=C(O)C(F)(F)C(F)(F)C(F)(C(F)(F)(F))C(F)(F)C(F)(F)C(F)(F)F #### 1.1.5 CAS Registry Number 909009-42-3 No commercial sources are listed in CAS for PFOA isomer 2,2,3,3,4,5,5,6,6,7,7,7-dodecafluoro-4-(trifluoromethyl)-heptanoic acid[#] (CAS Registry Number 909009-42-3). The isomer is also labelled 5m-PFOA. The references listed in CAS refer to toxicology studies [Vanden et al., 2006; Benskin et al., 2009; Amilia O. De Silva et al., 2009], to field measurements [Amila O. De Silva et al., 2009; Benskin et al., 2012], a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008], and a theoretical study of pKa values of perfluoroalkyl carboxylic acids [Rayne and Forest, 2010]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.6** summarises theoretical data listed in CAS. Table 1.6. Overview of physico-chemical properties for PFOA isomer 2,2,3,3,4,5,5,6,6,7,7,7–dodeca-fluoro-4-(trifluoromethyl)-heptanoic acid. CAS Number 909009-42-3. | Property | Value | Remarks | |---|---------------------------------|---| | Structure | соон | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point at 760 Torr | 173.5 ± 35.0 °C | Calculated a | | Vapour pressure at 25°C | 82 Pa | Calculated a | | Water solubility at pH = 7 and 25°C | 6.6 g/L, 0.016 mol/L | Calculated a | | Partition coefficient n-octanol/water (log value) | 4.35 at pH = 7 and 25°C
5.59 | Calculated ^a
EPI ^b | | Dissociation constant at 25°C | $pKa = 0.34 \pm 0.10$ | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. $^{^{\#}}$ SMILES: O=C(O)C(F)(F)C(F)(F)C(F)(F)C(F)(C(F)(F)(F))C(F)(F)C(F)(F)F #### 1.1.6 CAS Registry Number 15166-06-0 No commercial sources are listed in CAS for PFOA isomer 2,2,3,3,4,4,5,5,6,7,7,7-dodecafluoro-6-(trifluoromethyl)-heptanoic acid[#] (CAS Registry Number 15166-06-0). The isomer is also labelled 6m-PFOA. The references listed in CAS refer to patents [Daikin Kogyo Co Ltd, 1967; Katsushima et al., 1968; Hato and Shinoda, 1970; Shinoda et al., 1972; Plashkin et al., 1975; Katsushima et al., 1976; Von Werner and Probst, 1987; Nishiyama, 1988; Yamada and Higaki, 1993; Meissner et al., 2003; Wroblewska et al., 2006], to toxicology studies [Benskin et al., 2009; Amilia O. De Silva et al., 2009], to field measurements [Benskin et al., 2012], to a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008], and a theoretical study of pKa values of perfluoroalkyl carboxylic acids [Rayne and Forest, 2010]. Besides 2 boiling point measurements there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.7** summarises experimental and theoretical data listed in CAS. Table 1.7. Overview of physico-chemical properties for PFOA isomer 2,2,3,3,4,4,5,5,6,7,7,7-dodeca-fluoro-6-(trifluoromethyl)-heptanoic acid, CAS Number 15166-06-0. **Property** Value Remarks ,соон Structure Physical state at 20°C and 101.3 kPa Melting/freezing point 13-14 °C [Shinoda et al., 1972] Boiling point at 760 Torr 169.4 ± 35.0 °C Calculated a 189 °C [Wroblewska et al., 2006] 85-88°C at 6-8 Torr [Daikin Kogyo Co Ltd, 1967] Vapour pressure at 25°C 102 Pa Calculated a Water solubility at c.m.c. b [Shinoda et al., 1972] 0.0085 mol/L at 25°C Calculated a 6.6 g/L, 0.016 mol/L Calculated a Partition coefficient n-octanol/water (log value) $2.85 \text{ at pH} = 7 \text{ and } 25^{\circ}\text{C}$ EPI c 5.59 Dissociation constant at 25°C $pKa = 0.51 \pm 0.10$ Calculated a ^a At pH = 7 and 25°C from CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b c.m.c., critical micelle concentration. ^c From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. #### 1.1.7 CAS Registry Number 1144512-35-5 No commercial sources are listed in CAS. Physico-chemical data for PFOA isomer 2,2,3,4,4,5,6,6,6-nonafluoro-3,5-bis(trifluoromethyl)-hexanoic acid[#] (CAS Registry Number 1144512-35-5). The references listed in CAS refer to a toxicology study [Benskin et al., 2009], and to a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.8** summarises theoretical data listed in CAS. Table 1.8. Overview of physico-chemical properties for PFOA isomer 2,2,3,4,4,5,6,6,6-nonafluoro-3,5-bis(trifluoromethyl)-hexanoic acid, CAS Number 1144512-35-5. | Property | Value | Remarks | |---|---------------------------------|---| | Structure | соон | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point at 760 Torr | 160.1 ± 35.0°C | Calculated a | | Vapour pressure at 25°C | 168 Pa | Calculated a | | Water solubility at pH = 7 and 25°C | 12 g/L, 0.028 mol/L | Calculated ^a | | Partition coefficient n-octanol/water (log value) | 2.83 at pH = 7 and 25°C
4.89 | Calculated ^a
EPI ^b | | Dissociation constant at 25°C | pKa = 0.31 ± 0.10 | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. $^{^{\#}}$ SMILES: O=C(O)C(F)(F)C(F)(C(F)(F)(F))C(F)(F)C(F)(C(F)(F)(F))C(F)(F)F #### 1.1.8 CAS Registry Number 1192593-79-5 No commercial sources are listed in CAS. [Arsenault et al., 2008] Physico-chemical data for PFOA isomer 2,2,3,3,5,5,6,6,6-nonafluoro-4,4-bis(trifluoromethyl)-hexanoic acid[#] (CAS Registry Number 1192593-79-5). The references listed in CAS refer to a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.9** summarises theoretical data listed in CAS. Table 1.9. Overview of physico-chemical properties for PFOA isomer 2,2,3,3,5,5,6,6,6-nonafluoro-4,4-bis(trifluoromethyl)-hexanoic acid, CAS Number 1192593-79-5. | Property | Value | Remarks | |---|---------------------------------|---| | Structure | соон | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point at 760 Torr | 158.5 ± 35.0°C | Calculated ^a | | Vapour pressure at 25°C | 183 Pa | Calculated ^a | | Water solubility at pH = 7 and 25°C | 4.1 g/L, 0.010 mol/L | Calculated ^a | | Partition coefficient n-octanol/water (log value) | 4.06 at pH = 7 and 25°C
5.59 | Calculated ^a
EPI ^b | | Dissociation constant at 25°C | pKa = 0.42 ± 0.10 | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. [#] SMILES: O=C(O)C(F)(F)C(F)(F)C(C(F)(F)(F))(C(F)(F)(F))C(F)(F)C(F)(F)F #### 1.1.9 CAS Registry Number 1144512-36-6 No commercial sources are listed in CAS for PFOA isomer 2,2,3,3,4,5,6,6,6-nonafluoro-4,5-bis(trifluoromethyl)-hexanoic acid# (CAS Registry Number 1144512-36-6). The references listed in CAS refer to a toxicology study [Benskin et al., 2009], and to a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.10** summarises theoretical data listed in CAS. Table 1.10. Overview of physico-chemical properties for PFOA isomer 2,2,3,3,4,5,6,6,6-nonafluoro-4,5-bis(trifluoromethyl)-hexanoic acid, CAS Number 1144512-36-6. | Property | Value | Remarks |
---|---------------------------------|---| | Structure | соон | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point at 760 Torr | 167.9 ± 35.0°C | Calculated ^a | | Vapour pressure at 25°C | 110 Pa | Calculated ^a | | Water solubility at pH = 7 and 25°C | 6.6 g/L, 0.016 mol/L | Calculated ^a | | Partition coefficient n-octanol/water (log value) | 3.50 at pH = 7 and 25°C
4.89 | Calculated ^a
EPI ^b | | Dissociation constant at 25°C | pKa = 0.45 ± 0.10 | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. [#] SMILES: O=C(O)C(F)(F)C(F)(F)C(C(F)(F)(F))(F)C(F)(C(F)(F)(F))C(F)(F)F #### 1.1.10 CAS Registry Number 1144512-34-4 No commercial sources are listed in CAS for PFOA isomer 2,2,3,3,4,4,6,6,6-nonafluoro-5,5-bis(trifluoromethyl)-hexanoic acid# (CAS Registry Number 1144512-34-4). The references listed in CAS refer to a toxicology study [Benskin et al., 2009], and to a conference contribution describing analysis of LC/ESI-MS/MS spectra of a series of PFOA isomers [Arsenault et al., 2008]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.11** summarises theoretical data listed in CAS. Table 1.11. Overview of physico-chemical properties for PFOA isomer 2,2,3,3,4,4,6,6,6-nonafluoro-5,5-bis(trifluoromethyl)-hexanoic acid, CAS Number 1144512-34-4. | Property | Value | Remarks | |---|---------------------------------|---| | Structure | Соон | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point | 150.8 ± 35.0 | Calculated a | | Vapour pressure at 25°C | 273 Pa | Calculated ^a | | Water solubility at pH = 7 and 25°C | 11 g/L; 0.027 mol/L | Calculated a | | Partition coefficient n-octanol/water (log value) | 2.88 at pH = 7 and 25°C
5.59 | Calculated ^a
EPI ^b | | Dissociation constant at 25°C | $pK_a = 0.52 \pm 0.10$ | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. $^{^{\#}}$ SMILES: O=C(O)C(F)(F)C(F)(F)C(F)(F)C(C(F)(F)(F))(C(F)(F)(F))C(F)(F)F #### 1.1.11 CAS Registry Number 35605-76-6 No commercial sources are listed in CAS for PFOA isomer 2,3,3,4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid[#] (CAS Registry Number 35605-76-6). The references listed in CAS refer to preparative work [Gambaretto et al., 1971], and to patents [Gajewski, 1986; W-Q Fan and Manzara, 1998; Manzara et al., 1998; Stern and Fan, 1998; Kawaguchi et al., 2009]. There are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.12** summarises theoretical data listed in CAS. Table 1.12. Overview of physico-chemical properties for PFOA isomer 2,3,3,4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 35605-76-6. | Property | Value | Remarks | |---|---------------------------------|---| | Structure | СООН | | | Physical state at 20°C and 101.3 kPa | | | | Melting/freezing point | | | | Boiling point | 150.8 ± 35.0 | Calculated ^a | | Vapour pressure at 25°C | 273 Pa | Calculated a | | Water solubility at pH = 7 and 25°C | 11 g/L; 0.027 mol/L | Calculated a | | Partition coefficient n-octanol/water (log value) | 3.43 at pH = 7 and 25°C
5.59 | Calculated ^a
EPI ^b | | Dissociation constant at 25°C | $pK_a = 0.52 \pm 0.10$ | Calculated a | ^a From CAS. Calculated using Advanced Chemistry Development (ACD/Labs) Software V11.02 (© 1994-2012 ACD/Labs). ^b From the EPI suite [Syracuse_Research_Corporation, 2000-2008]. $^{^{\#}}$ SMILES: O=C(O)C(F)(C(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)F #### 1.1.12 Summary of physico-chemical data for PFOA and PFOA isomers Melting points and boiling points are available for PFOA and one PFOA isomer (2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid and 2,2,3,3,4,4,5,5,6,7,7,7-dodecafluoro-6-(trifluoromethyl)-heptanoic acid): | Соон | m.p. 54.9-55.6 °C
b.p. 189 °C | [Hare et al., 1954]
[Kauck and Diesslin, 1951] | |------|----------------------------------|--| | СООН | m.p. 13-14 °C
b.p. 189 °C | [Shinoda et al., 1972]
Wroblewska et al., 2006] | The calculated boiling point of the branched PFOA is 20 °C lower than the measured value suggesting that the results from model calculations should not be over interpreted. The PFOA vapour pressure measurements all show a vapour pressure of around 4 Pa at 25 °C [Kaiser et al., 2005; Washburn et al., 2005; Barton et al., 2008]. The Advanced Chemistry Development Software from ACD Labs[#] predicts vapour pressures of PFOA and various PFOA isomers from 37 to 273 Pa. Vapour pressure predictions from the EPI suite [Syracuse Research Corporation, 2000-2008] appear more reasonable and vary between 19 and 35 Pa. The vapour pressure of PFOA depends on temperature and can be calculated from [Barton et al., 2008]: $$\ln(p/Pa) = \frac{-10695}{T} + 37.292$$ Concerning the acid strength of PFOA, there is a major discrepancy between experimental [Brace, 1962; Radell et al., 1965; Burns et al., 2008] and theoretical estimates [Goss, 2008]. The experimental data are all obtained from titration of aqueous solutions of ethanol or methanol, and are subject to empiric corrections. The work of Goss et al. [2008] is based on comparisons between experimental values for pK_a's of CF₃COOH and other acids (CHF₂COOH, CH₂FCOOH, CF₃CH₂COOH and CF₃CH₂COOH), and predictions from the QSAR program SPARC [Hilal et al., 1995] and the quantum chemistry based estimation program COSMOS-RS [Klamt, 2005]. The latter method predicts the same pK_a values for CF₃COOH and PFOA and this is used as argument that these two acids should have the same acid strengths. The Advanced Chemistry Development Software from ACD Labs* predicts that the acid strengths of PFOA and the (branched) PFOA isomers have pKa values ranging from -0.47 to 0.52. Fan et al. [1988] carried out a series of titration experiments to establish the strength of perfluorocarboxylic acids. 10⁻⁴ M solutions were potentiometrically titrated with NaOH. The Figure to the right is taken from their publication and shows that data for nperfluorodecanoic acid agree with those obtained for nitric suggesting its complete dissociation. Similar results were obtained with C₇F₁₅COOH and C₃F₇COOH. It should be noticed that no acid strengths were extracted from the experiments. Fig. 1. Potentiometric titration of perfluorodecanoic (O) and nitric (II) acids at 25 °C. Cell: glass electrode - Ag/AgCl reference elec- [#] http://www.acdlabs.com/home/ Recent experimental results for the dissociation constants of CF_3CF_2COOH ($K_a = 2.5 \times 10^{-2}$, $pK_a = 1.6$) and $CF_3CF_2CF_2COOH$ ($K_a = 1.58 \times 10^{-2}$, $pK_a = 1.8$) in water [Chechina et al., 2007] suggest that conclusions of Goss et al. [2008] are questionable, and that the acid strength of PFOA and branched PFOA isomers will be somewhere between $pK_a = 1.8$ and 2.8. The partitioning of PFOA in the environment strongly depends on its acid strength. This is reflected in the ratio between anionic and neutral forms of PFOA in aqueous solution. This ratio can easily be estimated assuming activity coefficients of unity: Assuming a pK_a of 2.8, more than 99% of aqueous PFOA exists as its anionic form, which will not partition into the gas phase, at typical environmental pH of 5–8. However, since the Henrys Law constant, K_H , of PFOA is relatively small at 298 K (9.9 mol dm⁻³ for pK_a = 2.8), the partitioning of PFOA in air is possible. Kutsuna and Hori [2008] illustrates this for a rain cloud with 10^{-4} dm³ water per 10^2 dm³ of air and a pH value of 5 at 298 K: 96% of PFOA would partition into the air. Should pK_a be less than 2.8, less PFOA would partition into the air under the same atmospheric condition. There is an obvious discrepancy between observations and theoretical predictions of acid strengths. It is very difficult to determine pK_a for PFOA experimentally, however available data supports that the acid strength of PFOA and branched PFOA isomers will be somewhere between $pK_a = 1.8$ and 2.8. If it turns out that higher accuracy of PFOA partitioning is needed in environmental impact assessment studies, a systematic theoretical study of PFCA and PFOA acid strengths could be undertaken. Arp and Goss [2009] determined the gas/particle partitioning coefficient for PFOA and compared the results to model calculations. K_{io} , is defined as: $$K_{ip}$$ (m³/g) = c_{ip}/c_{iair} where c_{ip} is the equilibrium concentration of compound "i" sorbed to the particle phase (mol_{ip}/g_p) and c_{iair} is the equilibrium concentration of i in the vapour phase (mol_i air/ m³air). Their results suggest that dry aerosol sequestration is not an important atmospheric removal process for PFOA. #### 1.2 Physico-chemical data for (branched) pentadeca octanoic acid ammonia salt The CAS Registry Number 90480-56-1 is a generic registration number that covers all branched pentadecafluoro octanoic acid ammonia salts (the number itself cannot be used for search in the CAS database). The European Inventory of Existing Commercial chemical Substances (EINECS) catalogues branched pentadeca octanoic acid ammonia salts under No. 291-791-3. Of the 39 possible structural isomers of pentadecafluoro octanoic acid only 4, **Table 1.13**, are registered in CAS with an ammonia salt. Table 1.13. Summary of CAS Registry information on ammonium salts
of PFOA isomers. | Chain length & Structure | CAS | Number of references | |--------------------------|-------------|----------------------| | 8 COO-NH ₄ + | 3825-26-1 | 588 References | | 7 COONH4+ | 207678-62-4 | 3 References | | 7 COO'NH4* | 19742-57-5 | 3 References | | 6 COO'NH4+ | 13058-06-5 | No references | #### 1.2.1 CAS Registry Number 3825-26-1 There are numereous suppliers of the ammonium salt of the PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid (CAS RN 3825-26-1. Deleted CAS RNs: 77751-76-9, 95328-99-7). Experimental physico-chemical data for the ammonium salt of n-pentadeca octanoic acid are summarized in **Table 1.14**, which also includes model results. Table 1.14. Overview of physico-chemical properties for the ammonium salt of PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid, CAS Number 3825-26-1. | Property | Value | Remarks | |---|--|---| | Structure | COO-NH4+ | | | Physical state at 20°C and 101.3
kPa | solid | | | Melting point | 157-165 °C
(decomposition starts above 105 °C) | [Lines and Sutcliffe, 1984] | | Boiling point | decomposition | | | Vapour pressure | <0.1 hPa at 20 °C
0.012 Pa at 25 °C
0.0028 Pa at 25 °C | MSDS ^a [Washburn et al., 2005] [Barton et al., 2009] | | Water solubility at c.m.c. ^b | 0.033 mol/L, 14.2 g/L at 2.5 °C | [Shinoda et al., 1972] | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | pKa for Соон | see section 1.1.1, page 8 | | pH value in water at 23 °C | 5.4 at 20g/L | MSDS ^a | ^a Materials Safety Data Sheet, Sigma-Aldrich. ^b c.m.c, Critical micelle concentration. #### 1.2.2 CAS Registry Number 207678-62-4 No commercial sources are listed in CAS for the ammonium salt of PFOA isomer 2,3,3,4,4,5,5,6,6,7,7,7-dodecafluoro-2-(trifluoromethyl)-heptanoic acid (CAS Registry Number 207678-62-4). The 3 references listed in CAS all relate to patent [W-Q Fan and Manzara, 1998; Manzara et al., 1998; Stern and Fan, 1998]. Besides the calculated pK_a of the PFOA isomer (see page 9), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.15** summarises available experimental and theoretical data listed in CAS. Table 1.15. Overview of physico-chemical properties for the ammonium salt PFOA isomer 2,3,3,4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 207678-62-4. | Property | Value | Remarks | |---|-----------------------|---------------------------| | Structure | COO-NH ₄ + | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility | | | | Partition coefficient n-octanol/water (log value) | | | | Dissociation constant | pKa for | See section 1.1.2, page 9 | | pH value in water at 23 °C | | | #### 1.2.3 CAS Registry Number 19742-57-5 No commercial sources are listed in CAS for the ammonium salt of PFOA isomer 2,2,3,3,4,4,5,5,6, 7,7,7-dodecafluoro-6-(trifluoromethyl)-heptanoic acid (CAS Registry Number 19742-57-5). The 3 references listed in CAS relate to patent [Kometani et al., 1968], use [Naonori and Koji, 1985], and surface tension [Blaszczak et al., 2001]. Besides the calculated pK_a of the PFOA isomer (see page 13), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.16** summarises available experimental and theoretical data listed in CAS. Table 1.16. Overview of physico-chemical properties for the ammonium salt of PFOA isomer 2,3,3, 4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 19742-57-5. | Property | Value | Remarks | |---|---------------------|---------------------------| | Structure | COO-NH4* | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility | | | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | рК _a for | See section1.1.6, page 13 | | pH value in water at 23 °C | | | #### 1.2.4 CAS Registry Number 13058-06-5 No commercial sources are listed in CAS for the ammonium salt of PFOA isomer 2,3,3,4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid (CAS Registry Number 13058-06-5). There are no references listed in CAS. Besides the calculated pK_a of the PFOA isomer (see page 18), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.17** summarises available experimental and theoretical data listed in CAS. Table 1.17. Overview of physico-chemical properties for the ammonium salt of PFOA isomer 2,3,3, 4,4,5,5,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 13058-06-5. | Property | Value | Remarks | |---|-----------------------|-----------------------------| | Structure | COO-NH ₄ + | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility | | | | Partition coefficient n-octanol/water (log value) | | | | Dissociation constant | рK _a for | See section 1.1.11, page 18 | | pH value in water at 23 °C | | | #### 1.2.5 Summary of physico-chemical data for ammonium salts of (branched) PFOA isomers The **melting point** of APFO (the PFOA ammonium salt) is not accurately determined, m.p. 157-165 °C [*Lines and Sutcliffe*, 1984]. Figure 1.1 shows the weight loss during heating the salt. The study of Lines and Sutcliffe does not contain information about composition of the solid and gas phase during heating. It is likely that the compound starts to decompose around 105 °C, when NH₃ starts to evaporate from the salt (PFOA has a boiling point of 189 °C [*Kauck and Diesslin*, 1951]). It is expected that the branched PFOA ammonium salts will have very similar thermal stabilities. Figure 1.1. Thermogravemetric analysis of salts of perfluorooctanoic acid. From Lines and Sutcliffe, 1984. The **thermal decomposition** of a number of salts of the straight chain perfluoro acids has been investigated [LaZerte et al., 1953]. Only one ammonium salt was studied, $C_3F_7CO_2NH_4$, and this salt differs from the other butyrates in that the major fluorinated compound formed is $CF_3CF_2CF_2H$ – the other salts give perfluoro propene and/or carbonyl-containing compounds. It is expected that thermal decomposition of PFOA ammonium salts will decompose in a similar way resulting in $C_6F_{13}CF_2H + CO_2 + NH_3$. The **solubility** of the PFOA ammonium salt is reported to be 0.033 mol/L at critical micelle concentration and 2.5 °C [*Shinoda et al.*, 1972]. This corresponds to around 14 g/L. The experimental data for PFOA isomer solubility are nearly identical (see section 1.1.12 page 19). Consequently, there cannot be large differences in the solubilities of branched PFOA ammonium salts. The **vapour pressure** of APFO was measured in the range 90-165 °C [Washburn et al., 2005], and the data fitted to the expression: $$Log_{10}(p/mmHg) = -18.3324 + 502.464/T + 0.04231 \times T$$ from which the pressure at lower temperatures may be extrapolated. Considering that APFO is reported to decompose above 105 °C these vapour pressure data should be treated with caution. The **vapour pressure** of APFO was also measured in the region 45-60 °C [*Barton et al.*, 2009], and the data fitted to the expression: $$\ln(p/Pa) = \frac{-10936}{T} + 30.814$$ from which the pressure at lower temperatures may be extrapolated. #### 1.3 Physico-chemical data for (branched) pentadeca octanoic acid sodium salt There is no generic identifier for all sodium salts of the various PFOA sodium salts in the CAS Registry. The European Inventory of Existing Commercial chemical Substances (EINECS) catalogues the PFOA sodium salt under No. 206-404-5. Of the 39 possible structural isomers of pentadecafluoro octanoic acid only 4 are registered in CAS with a sodium salt, **Table 1.18**. Table 1.18. Summary of CAS Registry information on sodium salts of PFOA isomers. | Chain length & Structure | e CAS | Number of references | |---|---------------------------|----------------------| | 8 \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 335-95-5 | 325 References | | 7 \\ \ | ^{a*} 207678-72-6 | 3 References | | 7 | 646-84-4
a* | 1 reference | | 7 COO'N | a* 18017-22-6 | 7 References | | 6 COO-Na+ | 1195164-59-0 | No references | #### 1.3.1 CAS Registry Number 335-95-5 There are several suppliers of the sodium salt of the PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-penta-decafluoro-octanoic acid (CAS Number 335-95-5). There are around 325 references in CAS of which around 170 address substance properties. However, none of the references are relevant to an environmental impact assessment. Besides the calculated pK_a of the PFOA isomer (see page 8), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.19** summarises the available information. Table 1.19. Overview of physico-chemical properties for the sodium salt of PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid, CAS Number 335-95-5. | Property | Value | Remarks | |---|-------------------------------|-----------------------------| | Structure | COO-Na+ | | | Physical state at 20°C and 101.3
kPa | solid | | | Melting/freezing point | ~275°C | MSDS a | | | 273-275 °C | [Lines and Sutcliffe, 1984] | | | (decomp. starts above 240 °C) | | | Boiling point | | | | Vapour pressure | | | | Water solubility at
c.m.c. ^b | 0.036 mol/L at 8.0 °C | [Shinoda et al., 1972] | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | pK _a for COOH | See section 1.1.1, page 8 | | pH value in water at 23 °C | | | ^a From Material Data Safety Sheet, Fluorochem. ^bc.m.c, Critical micelle concentration. #### 1.3.2 CAS Registry Number 207678-72-6 No commercial sources are listed in CAS for the sodium salt of PFOA isomer 2,3,3,4,4,5,5,6,6, 7,7,7-dodecafluoro-2-(trifluoromethyl)-heptanoic acid (CAS Registry Number 207678-72-6). The 3 references listed in CAS relate to patent and do not contain data relevant to the present study [W-Q Fan and Manzara, 1998; Manzara et al., 1998; Stern and Fan, 1998]. Besides the calculated pK_a of the PFOA isomer (see page 9), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.20** summarises available experimental and theoretical data listed in CAS. Table 1.20. Overview of physico-chemical properties for the sodium salt PFOA isomer 2,3,3, 4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 207678-72-6. | Property | Value | Remarks | |---|---------------------|---------------------------| | Structure | COO Na+ | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility | | | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | рК _a for | See section 1.1.2, page 9 | | pH value in water at 23 °C | | | #### 1.3.3 CAS Registry Number 646-84-4 The reference listed in CAS relates to patent and does not contain data relevant to the present study [Pennsalt Chemicals Corp, 1963]. Table 1.21. Overview of physico-chemical properties for the sodium salt of PFOA isomer 2,2,3,4,4,5,5,6,6,7,7,7-dodecafluoro-3-(trifluoromethyl)-heptanoic acid, CAS Number 646-84-4. | Property | Value | Remarks | |---|-------------------------|----------------------------| | Structure | COO*Na* | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility | | | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | pK _a forсоон | See section 1.1.3, page 10 | | pH value in water at 23 °C | | | #### 1.3.4 CAS Registry Number 18017-22-6 No commercial sources are listed in CAS for the sodium salt of PFOA isomer 2,2,3,3,4,4,5,5,6, 7,7,7-dodecafluoro-6-(trifluoromethyl)-heptanoic acid (CAS Registry Number 18017-22-6). Three of the 7 references listed in CAS relate to patent and do not contain data relevant to the present study [Daikin Kogyo Co Ltd, 1966; 1973; Katsushima et al., 1976]. The other references deal with surface activity of PFOA sodium salts [Meissner et al., 1992; Meissner et al., 2006], and with solubility and micelle formation [Hato and Shinoda, 1970; Shinoda et al., 1972]. Besides the calculated pK_a of the PFOA isomer (see page 13), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.22** summarises available experimental and theoretical data listed in CAS. Table 1.22. Overview of physico-chemical properties for the sodium salt of PFOA isomer 2,3,3, 4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 18017-22-6. | Property | Value | Remarks | |---|----------------------|----------------------------| | Structure | COO-Na+ | | | Physical state at 20°C and 101.3
kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility at c.m.c. ^a | 0.032 mol/L at 25 °C | [Shinoda et al., 1972] | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | pK _a for | see section 1.1.6, page 13 | | pH value in water at 23 °C | | | ^a c.m.c, Critical micelle concentration #### 1.3.5 CAS Registry Number 1195164-59-0 No commercial sources are listed in CAS for the sodium salt of PFOA isomer 2,3,3,4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid (CAS Registry Number 18017-22-6). Besides the calculated pK_a of the PFOA isomer (see page18), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.23** summarises available experimental and theoretical data listed in CAS. Table 1.23. Overview of physico-chemical properties for the sodium salt of PFOA isomer 2,3,3, 4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 1195164-59-0. | Property | Value | Remarks | |---|---------------------|-----------------------------| | Structure | COO*Ne* | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility | | | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | рK _a for | see section 1.1.11, page 18 | | pH value in water at 23 °C | | | #### 1.3.6 Summary of physico-chemical data for sodium salts of branched PFOA isomers The **melting point** of the PFOA sodium salt is determined to be 273-275 °C [*Lines and Sutcliffe*, 1984]. Figure 1.2 shows the weight loss during heating the salt. The study of Lines and Sutcliffe does not contain information about composition of the solid and gas phase during heating. It is likely that the compound starts to decompose already around 240 °C resulting in NaF formation. It is expected that the branched PFOA sodium salts will have very similar thermal stabilities. The **thermal decomposition** of sodium salts of the straight chain perfluoro acids has been shown to result in perfluoroalkenes, CO_2 and NaF [Haszeldine, 1952]: $CF_3(CF_2)_nCF_2CF_2CO_2Na \rightarrow CF_3(CF_2)_nCF=CF_2 + CO_2 + NaF$. It is expected that branched PFOA sodium salts will undergo similar thermal decomposition. Figure 1.2. Thermogravemetric analysis of salts of perfluorooctanoic acid. From Lines and Sutcliffe, 1984. The **solubility** of the PFOA sodium salt is reported to be 0.036 mol/L at critical micelle concentration and 8.0 °C [Shinoda et al., 1972]. This corresponds to around 16 g/L. The experimental data for PFOA isomer solubility are nearly identical (see section 1.1.12 page 19). Consequently, there cannot be large differences in the solubilities of branched PFOA sodium salts. ### 1.4 Physico-chemical data for (branched) pentadeca octanoic acid potassium salt There is no generic identifier for all potassium salts of the various PFOA potassium salts in the CAS Registry. The European Inventory of Existing Commercial chemical Substances (EINECS) catalogues the PFOA potassium salt under No. 219-248-8. Of the 39 possible structural isomers of pentadecafluoro octanoic acid only 3 are registered in CAS with a potassium salt, **Table 1.24**. Table 1.24. Summary of CAS Registry information on potassium salts of PFOA isomers. | Chain length & Structure | CAS | Number of references | |--------------------------|-------------|----------------------| | 8 / Соо-к- | 2395-00-8 | 80 References | | 7 COO-K* | 207678-65-7 | 2 References | | 7 COO K* | 29457-73-6 | 3 References | ### 1.4.1 CAS Registry Number 2395-00-8 There are several suppliers of the potassium salt of the PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid (CAS Number 2395-00-8). Besides the calculated pK_a of the PFOA isomer (see page 8), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.25** summarises available experimental and theoretical data listed in CAS. Table 1.25. Overview of physico-chemical properties for the potassium salt of PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid, CAS Number 2395-00-8. | Property | Value | Remarks | |---|----------------------------|-----------------------------| | Structure | Соо-к+ | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | 222-235 °C | [Lines and Sutcliffe, 1984] | | | (decomp. Starts at 225 °C) | | | Boiling point | | | | Vapour pressure | | | | Water solubility at c.m.c.ª | 0.027 mol/L at 25.6 °C | [Shinoda et al., 1972] | | Water solubility (-log K at 25 °C) | 3.59 ± 0.26 | [X J Fan et al., 1988] | | Partition coefficient n-octanol/water (log value) | | | | Dissociation constant | pK _a forсоон | See section 1.1.1, page 8 | | pH value in water at 23 °C | | | ^a c.m.c, Critical micelle concentration. #### 1.4.2 CAS Registry Number 207678-65-7 No commercial sources are listed in CAS for the potassium salt of PFOA isomer 2,3,3,4,4,5,5,6,6,7,7,7-dodecafluoro-2-(trifluoromethyl)-heptanoic acid (CAS Registry Number 207678-65-7). Besides the calculated pK_a of the PFOA isomer (see page 9), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.26** summarises available experimental and theoretical data listed in CAS. Table 1.26. Overview of physico-chemical properties for the potassium salt PFOA isomer 2,3,3, 4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 207678-65-7. | Property | Value | Remarks | |---|---------------------|---------------------------| | Structure | C000-K- | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility | | | | Partition coefficient n-octanol/water (log value) | | | | Dissociation constant | pK _a for | See section 1.1.2, page 9 | | pH value in water at 23 °C | | | #### 1.4.3 CAS Registry Number 29457-73-6 No commercial
sources are listed in CAS for the potassium salt of PFOA isomer 2,2,3,3,4,4,5,5,6, 7,7,7-dodecafluoro-6-(trifluoromethyl)-heptanoic acid (CAS Registry Number 29457-73-6). Besides the calculated pK_a of the PFOA isomer (see page 13), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.27** summarises available experimental and theoretical data listed in CAS. Table 1.27. Overview of physico-chemical properties for the potassium salt of PFOA isomer 2,3,3, 4,4,5,5,6,6,6-decafluoro-2-(1,1,2,2,2-pentafluoroethyl)-hexanoic acid, CAS Number 29457-73-6. | Property | Value | Remarks | |---|----------------------|----------------------------| | Structure | C00⋅K+ | | | Physical state at 20°C and 101.3
kPa | solid | | | Melting/freezing point | | | | Boiling point | | | | Vapour pressure | | | | Water solubility at c.m.c.a | 0.030 mol/L at 25 °C | [Shinoda et al., 1972] | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | pK _a for | see section 1.1.6, page 13 | | pH value in water at 23 °C | | | #### 1.4.4 Summary of physico-chemical data for potassium salts of branched PFOA isomers The **melting point** of the PFOA potassium salt is not accurately determined, m.p. 222-235 °C [*Lines and Sutcliffe*, 1984]. Figure 1.1 (page 26) shows the weight loss during heating the salt. The study of Lines and Sutcliffe does not contain information about composition of the solid and gas phase during heating. It is likely that the compound starts to decompose around 225 °C resulting in KF formation. LaZerte and co-workers studied the **thermal decomposition** of a potassium perfluorobutyrate, $CF_3CF_2CO_2K$ [LaZerte et al., 1953]. The salt decomposes to $CF_3CF=CF_2 + CO_2 + KF$ with a 98% yield. It is expected that thermal decomposition of PFOA potassium salts will result in similar products. It is also expected that the branched PFOA potassium salts will show similar thermal stabilities. The **solubility** of the PFOA potassium salt is reported to be 0.027 mol/L at critical micelle concentration and 26.6 °C [Shinoda et al., 1972]. This corresponds to around 12 g/L. The thermodynamic measurements by Fan et al. [1988] give a slightly lower solubility of 0.016 mol/L (assuming activity coefficients of 1). The experimental data for PFOA isomer solubility are nearly identical (see section 1.1.12 page 19). Consequently, there cannot be large differences in the solubilities of branched PFOA potassium salts. #### 1.5 Physico-chemical data for pentadeca octanoic acid silver salt There is no generic identifier for all silver salts of the various PFOA silver salts in the CAS Registry. The European Inventory of Existing Commercial chemical Substances (EINECS) catalogues the PFOA silver salt under No. 206-402-4. There is only one PFOA silver salt in the CAS Register: 335-93-3. #### 1.5.1 CAS Registry Number 335-93-3 There are several suppliers of the silver salt of the PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-penta-decafluoro-octanoic acid (CAS Number 335-93-3). There are 23 references in CAS of which 4 address substance properties. However, none of the references are relevant to an environmental impact assessment. Besides the calculated pK_a of the PFOA isomer (see page 8), there are no relevant experimental physico-chemical data available in the literature for the compound. **Table 1.28** summarises the available information. Table 1.28. Overview of physico-chemical properties for the potassium salt of PFOA isomer 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-octanoic acid, CAS Number 335-93-3. | Property | Value | Remarks | |---|---------------------------------------|-----------------------------| | Structure | COO'Ag* | | | Physical state at 20°C and 101.3 kPa | solid | | | Melting/freezing point | 220-225 °C (decomp. starts at 200 °C) | [Lines and Sutcliffe, 1984] | | Boiling point | 7 | | | Vapour pressure | | | | Water solubility (-log K at 25 °C) | 5.02 ± 0.04 | [X J Fan et al., 1988] | | Partition coefficient n-
octanol/water (log value) | | | | Dissociation constant | pK _a forсоон | See section 1.1.1, page 8 | | pH value in water at 23 °C | | | The **melting point** of the PFOA silver salt is not accurately determined, m.p. 220-235 °C [*Lines and Sutcliffe*, 1984]. Figure 1.1 (page 26) shows the weight loss during heating the salt. The study of Lines and Sutcliffe does not contain information about composition of the solid and gas phase during heating. It is likely that the compound starts to decompose around 200 °C resulting in AgF formation. LaZerte and co-workers studied the **thermal decomposition** of a silver perfluorobutyrate and silver PFOA, [LaZerte et al., 1953]. The salts decompose with 45% yield to C_6F_{14} and $C_{14}F_{30}$, respectively. The **solubility** of the PFOA silver salt can be estimated from the thermodynamic measurements by Fan et al. [1988] gives a slightly lower solubility of 0.003 mol/L (assuming activity coefficients of 1). This corresponds to around 1.6 g/L. Consequently, the PFOA silver salt will be dissolved in water. #### 2 Potential PFOA Precursors **Table A.1** (ANNEX, page 52) presents a list of relevant PFOA precursors (from Environment Canada). Structure details of the listed precursors and comments related to their degradation are presented in the following sections. ### 2.1 2-Propenoic acid, 2-methyl-, 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluorooctyl ester, polymer with 2-propenoic acid This co-polymer (CAS RN 53515-73-4) contains (ester) side-chains >C-C(O)OCH₂(CF₂)₆CF₃ and may in principle undergo hydrolysis to give 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluoro-1-octanol (CAS RN 307-30-2). COOH COOCH₂(CF₂)₆CF₃ COOH COOH $$+ H_2O$$ $+ CF_3(CF_2)_6CH_2OH$ Aqueous phase photo-oxidation of $CF_3(CF_2)_6CH_2OH$ will result in PFOA. Gas phase photo-oxidation will lead to $CF_3(CF_2)_6CHO$ and subsequently in part to PFOA [Wallington et al., 2006]. #### 2.2 3-[(y-ω-perfluoro-C₄₋₁₀-alkyl)thio] Propanamide derivatives The CAS RN 68187-42-8 is a generic identifier and cannot be used for searching the CAS Registry. The European Inventory of Existing Commercial chemical Substances (EINECS) catalogues the polymer under No.269-095-6. This class of compounds are not PFOA precursors – degradation will likely lead to CF₃(CF₂)_nSO₃H. # 2.3 α-fluoro-ω-[2- [[2-(trimethylammonio)ethyl]thio]ethyl]-poly(difluoromethylene) methyl sulfate The compound (CAS RN 65530-57-6) is a salt of CH₃OSO₃⁻ with the trimethylamine: $$F + CF_2 + CH_2 - CH_2 - S - CH_2 - CH_2 - N^+(CH_3)_3$$ Degradation will lead to $F(CF_2)_nCOOH$ (PFOA for n=7). #### 2.4 α,α' -[phosphinicobis(oxy-2,1-ethanediyl)]bis[ω -fluoro-poly(difluoromethylene) The compound (CAS RN 65530-62-3) is a phosphoric acid ester: $$F + CF_2 + CH_2 - CH_2 - CH_2 - CH_2 - CH_2 + CF_2 CF_$$ The phosphoric acid ester may in principle undergo hydrolysis and/or photo-oxidation eventually leading to $CF_3(CF_2)_{n-1}CHO$ (intermediate) and subsequently to $CF_3(CF_2)_{n-1}COOH$ (PFOA for n=7). #### 2.5 α-fluoro-ω-[2-(phosphonooxy)ethyl]-poly(difluoromethylene) The compound (CAS RN 65530-61-2) is a phosphoric acid ester: HO $$\stackrel{\text{OH}}{\underset{\text{O}}{|}}$$ The phosphoric acid ester may in principle undergo hydrolysis and/or photo-oxidation eventually leading to $CF_3(CF_2)_{n-1}CHO$ (intermediate) and subsequently to $CF_3(CF_2)_{n-1}COOH$ (PFOA for n=7) #### 2.6 Thiols, C_{8-20} , γ - ω -perfluoro, telomers with acrylamide The acrylamide polymerisation is initiated by addition of the $CF_3(CF_2)_nS$ radical to CC double bond of acrylamide resulting in a polymer with the following structure (CAS RN 70969-47-0): $$F_3C + CF_2 + S - CH_2 + CH_2 - CH_2 + CH_$$ The compounds are not PFOA precursors. Degradation will likely lead to CF₃(CF₂)_nSO₃H. # 2.7 C-(3,3,4,4,5,5,6,6,7,7,8,8,8-tridecafluorooctyl) [2-(sulfothio)ethyl]-carbamic acid ester, monosodium salt The compound (CAS RN 82199-07-3) contains a carbamic acid ester functionality: The carbamic acid ester may in principle hydrolyse giving CF₃(CF₂)₅CH₂CH₂OH, which is a PFCA precursor and not a PFOA precursor. # 2.8 $C-(\gamma-\omega-perfluoro-C_{6-9}-alkyl)$ [2-(sulphothio)ethyl]-carbamic acid esters, monosodium salts The compound (CAS RN 95370-51-7) contains a carbamic acid ester functionality: The carbamic acid ester may in principle hydrolyse giving $CF_3(CF_2)_nCH_2CH_2OH$, which for $n\geq 6$ are PFOA precursors [Wallington et al., 2006]. # 2.9 1,3-Propanediol, 2,2-bis[[(γ - ω -perfluoro-C₄₋₁₀-alkyl)thio]methyl] derivatives, phosphates, ammonium salts The substance (CAS RN 148240-85-1) contains CF₃(CF₂)_nCH₂CH₂-fragments (n=4-10) and has the general structure (ammonium not included): $$S - CH_2CH_2(CF_2)_nCF_3$$ $$(HO)_2P(O)O - CH_2 - CH_2 - OPO_3H_2$$ $$S - CH_2CH_2(CF_2)_nCF_3$$ Degradation will result in PFOA for $n \ge 6$. # 2.10 1,3-Propanediol, 2,2-bis[[(γ - ω -perfluoro-C₆₋₁₂-alkyl)thio]methyl] derivatives, phosphates, ammonium salts The substance (CAS RN 148240-87-3) contains $CF_3(CF_2)_nCH_2CH_2$ -fragments (n=6-12) and has the general structure (ammonium not included): Degradation will result in PFOA for $n \ge 6$. #### 2.11 Thiols, C₄₋₂₀, γ-ω-perfluoro, co-telomers with acrylic acid and acrylamide The substance will contain sub-structures like the following: $$F_3C + CF_2 + S - CH_2 + CH_$$ The substance is not a PFOA precursor. Degradation will likely result in $CF_3(CF_2)_nSO_3H$ and may therefore be a PFOS precursor for n=7. #### 2.12 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluoro-1-decanol Gas phase photo-oxidation of the $CF_3(CF_2)_7CH_2CH_2OH$ (CAS RN 678-39-7) will lead to $CF_3(CF_2)_7CHO$ and subsequently in part to PFOA [Wallington et al., 2006]. #### 2.13 Pentadecafluoro-octanoyl fluoride This
compound has the following structure: c_{F_3} c_{F_2} c_{F_3} c_{F_4} c_{F_5} c_{F_5} c_{F_5} c_{F_5} c_{F_5} c_{F_5} c_{F_5} The acid fluoride (CAS RN 335-66-0) will undergo hydrolysis giving PFOA: $CF_3(CF_2)_6C(O)F + H_2O \rightarrow CF_3(CF_2)_6C(O)O^- + HF + H^+$ #### 2.14 Pentadecafluoro-octanoic acid methyl ester The compound (CAS RN 376-27-2) is a PFOA precursor: Photo-oxidation: $CF_3(CF_2)_6C(O)OCH_3 + OH \rightarrow CF_3(CF_2)_6C(O)OCH_2 + H_2O$ $CF_3(CF_2)_6C(O)OCH_2 + O_2 \rightarrow CF_3(CF_2)_6C(O)OCH_2OO$ $CF_3(CF_2)_6C(O)OCH_2OO + NO \rightarrow CF_3(CF_2)_6C(O)OCH_2O + NO_2$ $CF_3(CF_2)_6C(O)OCH_2OO + ROO \rightarrow CF_3(CF_2)_6C(O)OCH_2O + RO + O_2$ $CF_3(CF_2)_6C(O)OCH_2OO + ROO \rightarrow CF_3(CF_2)_6C(O)OCH_2OH + R'CHO + O_2$ $CF_3(CF_2)_6C(O)OCH_2OO + ROO \rightarrow CF_3(CF_2)_6C(O)OCHO + R'CH_2OH + O_2$ $CF_3(CF_2)_6C(O)OCH_2O + O_2 \rightarrow CF_3(CF_2)_6C(O)OCHO + HO_2$ Hydrolysis: $CF_3(CF_2)_6C(0)OCH_3 + H_2O \rightarrow CF_3(CF_2)_6C(0)O^- + CH_3OH + H^+$ $CF_3(CF_2)_6C(0)OCHO + H_2O \rightarrow CF_3(CF_2)_6C(0)O^- + HCOOH + H^+$ #### 2.15 Pentadecafluoro-octanoic acid ethyl ester The ester (CAS Registry Number 3108-24-5) is a PFOA precursor: $CF_3(CF_2)_6C(O)OCH_2CH_3+H_2O \rightarrow CF_3(CF_2)_6C(O)O^- + CH_3CH_2OH + H^+$ #### 2.16 8:2 Fluorotelomer acrylate polymers The substance will contain sub-structures like the following: $$C(O)OR$$ $C(O)OR$ $C(O)$ Degradation will therefore result in PFOA. #### 2.17 1,1,1,2,2,3,3,4,4,5,5,6,6,7,7,8,8-heptadecafluoro-10-iododecane The compound (CAS RN 2043-53-0) is a PFOA precursor. Iodides may undergo both photolysis and reactions with OH radicals in the troposphere and hydrolysis in water: $$CF_3(CF_2)_7CH_2CH_2I \xrightarrow{h\nu} CF_3(CF_2)_7CH_2CH_2 + I$$ $$CF_3(CF_2)_7CH_2CH_2 + O_2 \rightarrow CF_3(CF_2)_7CH_2CH_2OO$$ $$CF_3(CF_2)_7CH_2CH_2OO + NO \rightarrow CF_3(CF_2)_7CH_2CH_2O + NO_2$$ $$CF_3(CF_2)_7CH_2CH_2OO + ROO \rightarrow CF_3(CF_2)_7CH_2CH_2O + RO + O_2$$ $$CF_3(CF_2)_7CH_2CH_2OO + ROO \rightarrow CF_3(CF_2)_7CH_2CH_2OH + R'CHO + O_2$$ $$CF_3(CF_2)_7CH_2CH_2OO + ROO \rightarrow CF_3(CF_2)_7CH_2CHO + R'CH_2OH + O_2$$ $$CF_3(CF_2)_7CH_2CH_2OO + O_2 \rightarrow CF_3(CF_2)_7CH_2CHO + HO_2$$ ### 2.18 2-propenoic acid, 2-methyl-, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodecyl methacrylate (C8-2 methacrylate) The compound (CAS RN 1996-88-9) is an ester that may hydrolyse to $CF_3(CF_2)_7CH_2CH_2OH$ or undergo gas phase photo-oxidation to $CF_3(CF_2)_7CHO$. The compound is a PFOA precursor. ### 2.19 2-propenoic acid, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodecyl acrylate The compound (CAS RN 27905-45-9) is an ester that may hydrolyse to $CF_3(CF_2)_7CH_2CH_2OH$ or undergo gas phase photo-oxidation to $CF_3(CF_2)_7CHO$. The compound is a PFOA precursor. #### 2.20 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodec-1-ene (C8-2 olefin) The compound, $CF_3(CF_2)_7CH=CH_2$ (CAS RN 21652-58-4) will undergo gas phase or aqueous phase photo-oxidation to $CF_3(CF_2)_7CHO$, which is a PFOA precursor [Wallington et al., 2006]. The gas phase reactions are expected to include (see also above): $$CF_3(CF_2)_7CH=CH_2 + OH \rightarrow CF_3(CF_2)_7CHOHCH_2 + H_2O$$ $CF_3(CF_2)_7CHOHCH_2 + O_2 \rightarrow CF_3(CF_2)_7CHOHCH_2OO$ $CF_3(CF_2)_7CHOHCH_2OO + NO \rightarrow CF_3(CF_2)_7CHOHCH_2O + NO_2$ $CF_3(CF_2)_7CHOHCH_2O \xrightarrow{\Delta} CF_3(CF_2)_7CHOH + CH_2O$ $CF_3(CF_2)_7CHOHCH_2O \rightarrow CF_3(CF_2)_7CHOH + CH_2O$ #### 2.21 Phosphoric acid surfactants Compounds such as 8:2 polyfluoroalkyl phosphoric acid diester or 8:2 diPAP $$\begin{array}{c} \mathsf{OCH_2CH_2(CF_2)_6CF_3} \\ | \\ \mathsf{HO} \longrightarrow \mathsf{P} \Longrightarrow \mathsf{O} \\ | \\ \mathsf{OCH_2CH_2(CF_2)_6CF_3} \end{array}$$ Degradation of these compounds will result in PFOA. ### 2.22 Perfluorooctylsulfonamides Perfluorooctylsulfonamides have the general structure: $CF_3(CF_2)_7$ - SO_2 - NR_1R_2 . This class of compounds are likely PFOS precursors and not PFOA precursors. # 2.23 1,3-Propanediol, 2,2-bis[[(γ-ω-perfluoro-C10-20-alkyl)thio]methyl] derivs., phosphates, ammonium salts The substance (CAS RN 148240-89-5) contains $CF_3(CF_2)_nCH_2CH_2$ -fragments (n=10-20) and has the general structure (ammonium ion not included): Degradation will result in C10 - C20 PFCAs. # 2.24 Oxirane, methyl-, polymer with oxirane, mono[2-hydroxy-3-[(γ-ω-perfluoro-C8-20-alkyl)thio]propyl] ethers This class of polymers (CAS RN 183146-60-3) contains $F(CF_2)_n$ -S-CH₂CHOHCH₂-O-R. Degradation will likely result in compounds such as $F(CF_2)_n$ -SO₃H and these ethers are not PFOA precursors. #### 2.25 α -fluoro- ω -(2-sulfoethyl)-poly(difluoromethylene) This class of compounds (CAS RN 80010-37-3) has the following chain structure and is a PFOA precursor for $n \ge 7$. $$F + CF_2 + CH_2 - CH_2 - SO_3H$$ 2.26 2-Propenoic acid, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,12-heneicosafluorododecyl ester, polymer with 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodecyl 2-propenoate, alpha-(2-methyl-1-1-oxo-2-2-propenyl)-omega-[(2-methyl-1-oxo-2-propenyl)oxy]poly(oxy-1, 2-ethanediyl), 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,15,15,16,16,16-nonacosafluorohexadecyl 2-propenoate, octadecyl 2-propenoate, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,14-pentacosafluorotetradecyl 2-propenoate and 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,15,15,16,16,17,17,18,18,18-tritriacontafluorooctadecyl 2-propenoate This co-polymer (CAS RN 116984-14-6) is made of the following mix of compounds: 1. 2-Propenoic acid, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,12-heneicosafluorododecyl ester (CAS RN 17741-60-5): This is a PFCA precursor, and to some extend also a PFOA precursor [Wallington et al., 2006]. 2. 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodecyl 2-propenoate (CAS RN 27905-45-9): $$CF_3 - (CF_2)_7 - CH_2 - CH_2 - O - CH - CH_2$$ This is a PFCA precursor, and to some extend also a PFOA precursor [Wallington et al., 2006]. 3. 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,15,15,16,16,16-nonacosafluorohexadecyl 2-propenoate (CAS RN 34362-49-7): $$CF_3 - (CF_2)_{13} \cdot CH_2 - CH_2 - O - CH = CH_2$$ This is a PFCA precursor, and to some extend also a PFOA precursor [Wallington et al., 2006]. 4. octadecyl 2-propenoate (CAS RN 4813-57-4): This sub-structure is not fluorinated. 5. 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,14-pentacosafluorotetradecyl 2-propenoate (CAS RN 34395-24-9): This is a PFCA precursor, and to some extend also a PFOA precursor [Wallington et al., 2006]. 6. 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14,15,15,16,16,17,17,18,18,18-tritriaconta-fluorooctadecyl 2-propenoate (CAS RN 65150-93-8): This is a PFCA precursor, and to some extent also a PFOA precursor [Wallington et al., 2006]. ## 2.27 Pentanoic acid, 4,4-bis[$(\gamma-\omega-perfluoro-C8-20-alkyl)$ thio]derivs., compds. with diethanolamine The substance (CAS RN 71608-61-2) contains $CF_3(CF_2)_nCH_2CH_2$ -fragments (n=8-20) and has the general structure: Degradation may result in C9 - C21 PFCAs. If these PFCAs are transferred to the gas phase they may undergo photo-oxidation and, to some extent, give PFOA [Wallington et al., 2006]. #### 3 Literature Arp, H. P. H., and Goss, K.-U. (2009), Gas/Particle Partitioning Behavior of Perfluorocarboxylic Acids with Terrestrial Aerosols, *Environmental Science & Technology*, 43(22), 8542-8547. Arsenault, G., Chittim, B., McAlees, A., McCrindle, R., and Riddell, N. (2008), Analysis of perfluoroalkyl anion fragmentation pathways for branched perfluorooctanoic acids during LC/ESI-MS/MS, *Organohalogen Compd.*, 70, 1329-1332. Barton, C. A., Botelho, M. A., and Kaiser, M. A. (2008), Solid Vapor Pressure and Enthalpy of Sublimation for Perfluorooctanoic Acid, *J. Chem. Eng. Data*, *53*, 939-941. Barton, C. A., Botelho, M. A., and Kaiser, M. A. (2009), Solid Vapor Pressure and Enthalpy of Sublimation for Ammonium Perfluorooctanoate, *J. Chem. Eng. Data*, *54*, 752-755. Benskin, J. P., De, S. A. O., Martin, L. J., Arsenault, G., McCrindle, R., Riddell, N., Mabury, S. A., and Martin, J. W. (2009), Disposition of perfluorinated acid isomers in Sprague-Dawley rats; part 1: single dose, *Environ. Toxicol. Chem.*, 28, 542-554. Benskin, J. P., Ahrens, L., Muir, D. C. G., Scott, B. F., Spencer, C., Rosenberg, B., Tomy, G., Kylin, H., Lohmann, R., and Martin, J. W. (2012), Manufacturing Origin of Perfluorooctanoate (PFOA) in Atlantic and Canadian Arctic Seawater, *Environ. Sci. Technol.*, 46, 677-685. Bernett, M. K., and Zisman, W. A. (1959), Wetting of Low-Energy Solids by Aqueous Solutions of Highly Fluorinated Acids and Salts, *The Journal of Physical Chemistry*, 63(11), 1911-1916. Blaszczak, J., Sobcynska, A., Szymanowski, J., Twardochleb, B., and Meissner, E. (2001), Surface activity of surfactant mixtures containing fluorinated amphiphiles, *Tenside, Surfactants, Deterg.*, 38, 368-372. Brace, N. O. (1962), Long Chain Alkanoic and Alkenoic Acids with Perfluoroalkyl Terminal Segments1, *The Journal of Organic Chemistry*, *27*(12), 4491-4498. Burns, D. C., Ellis, D. A., Li, H., McMurdo, C. J., and Webster, E. (2008), Experimental pK(a) Determination for Perfluorooctanoic Acid (PFOA) and the Potential Impact of pK(a) Concentration Dependence on Laboratory-Measured Partitioning Phenomena and Environmental Modeling, *Environmental Science & Technology*, 42(24), 9283-9288. Chechina, O. N., Sokolov, S. V., Berenblit, V. V., and Soshin, V. A. (2007), -80(-10), -1772. Daikin Kogyo Co Ltd (1966), Water- and oil-resistant fluoroalkyl compositions for paper and fabrics, edited, p. 28 pp., Daikin Kogyo Co., Ltd. . Daikin Kogyo Co Ltd (1967), ω , ω -Bis(trifluoromethyl)perfluorocarboxylic acids useful as surfactants and for manufacturing oil and water repellents, edited, p. 19 pp., Daikin Kogyo Co., Ltd. Daikin Kogyo Co
Ltd (1973), Fluorine-containing carboxylic acids, edited, p. 18 pp., Daikin Kogyo Co., Ltd. . De Silva, A. O., Benskin, J. P., Martin, L. J., Arsenault, G., McCrindle, R., Riddell, N., Martin, J. W., and Mabury, S. A. (2009), Disposition of perfluorinated acid isomers in Sprague-Dawley rats; part 2: subchronic dose, *Environ. Toxicol. Chem.*, 28, 555-567. De Silva, A. O., Muir, D. C. G., and Mabury, S. A. (2009), Distribution of perfluorocarboxylate isomers in select samples from the North American environment, *Environ. Toxicol. Chem.*, 28, 1801-1814. Fan, W.-Q., and Manzara, A. P. (1998), Aqueous fluoropolymer compositions and their preparing methods, edited, p. 79 pp., Minnesota Mining and Manufacturing Co., USA. Fan, X. J., Colic, M., Kallay, N., and Matijevic, E. (1988), Precipitation of surfactant salts. III. Metal perfluoroalkanecarboxylates, *Colloid Polym. Sci.*, 266, 380-384. Gajewski, R. P. (1986), Fluorinated alkanoyl anilides with biocidal activities, edited, p. 72 pp., Eli Lilly and Co., USA. Gambaretto, G. P., Troilo, G., Napoli, M., and Fraccaro, C. (1971), Perfluorinated aliphatic α -alkyl-substituted acids. Preparation and mechanism of decarboxylation, *Chim. Ind. (Milan)*, 53, 1033-1038. Goss, K. U. (2008), The pK(a) values of PFOA and other highly fluorinated carboxylic acids, *Environmental Science & Technology*, 42(2), 456-458. Hare, E. F., Shafrin, E. G., and Zisman, W. A. (1954), Properties of Films of Adsorbed Fluorinated Acids, *The Journal of Physical Chemistry*, *58*(3), 236-239. Haszeldine, R. N. (1952), The reactions of metallic salts of acids with halogens. III. Some reactions of salts of fluorohaloacetates and of perfluoro acids, *J. Chem. Soc.* (Copyright (C) 2012 American Chemical Society (ACS). All Rights Reserved.), 4259-4268. Hato, M., and Shinoda, K. (1970), Solubility and critical micelle concentrations of fluorinated surfactants in water, *Nippon Kagaku Zasshi*, *91*, 27-31. Hilal, S. H., Karickhoff, S. W., and Carreira, L. A. (1995), A rigorous test for SPARC's chemical reactivity models: Estimation of more than 4300 ionization pK(a)s, *Quant. Struct.-Act. Relat.*, 14(4), 348-355. Kaiser, M. A., Larsen, B. S., Kao, C.-P. C., and Buck, R. C. (2005), Vapor Pressures of Perfluorooctanoic, -nonanoic, -decanoic, -undecanoic, and -dodecanoic Acids, *J. Chem. Eng. Data*, *50*, 1841-1843. Katsushima, A., Hisamoto, I., Fukui, T., Kato, T., and Nagai, M. (1968), Polyfluoroalkyl acrylate polymers, edited, p. 5 pp., Daikin Kogyo Co., Ltd. . Katsushima, A., Hisamoto, I., Nagai, M., Fukui, T., and Kato, T. (1976), Oil proofing and water proofing agents, edited, pp. 5 pp. Division of Japan. Koho 73 41,152., Daikin Kogyo Co., Ltd., Japan. Kauck, E. A., and Diesslin, A. R. (1951), Some properties of perfluorocarboxylic acids, *J. Ind. Eng. Chem. (Washington, D. C.)*, 43, 2332-2334. Kawaguchi, S., Matsukawa, Y., Okamoto, S., Iwatani, S., and Murotani, E. (2009), The manufacturing method of fluorocarbons, and new fluorocarbons, edited, p. 15pp., Asahi Glass Co., Ltd., Japan. Klamt, A. (2005), COSMO-RS, From Quantum Chemistry to Fluid Phase Thermodynamics and Drug Design, Elsevier. Kometani, Y., Yoshimura, T., and Fujii, T. (1968), Colloidal polyfluoroolefins, edited, p. 3 pp., Daikin Kogyo Co., Ltd. . Kutsuna, S., and Hori, H. (2008), Experimental determination of Henry's law constant of perfluorooctanoic acid (PFOA) at 298K by means of an inert-gas stripping method with a helical plate, *Atmos. Environ.*, *42*(Copyright (C) 2012 American Chemical Society (ACS). All Rights Reserved.), 8883-8892. LaZerte, J. D., Hals, L. J., Reid, T. S., and Smith, G. H. (1953), Pyrolyses of the Salts of the Perfluoro Carboxylic Acids1, *Journal of the American Chemical Society*, 75(18), 4525-4528. Lines, D., and Sutcliffe, H. (1984), Preparation and properties of some salts of perfluorooctanoic acid, *J. Fluorine Chem.*, 25, 505-512. Manzara, A. P., Fan, W.-q., Stern, R. M., and Moore, G. G. I. (1998), Alpha-branched fluoroalkylcarbonyl fluorides and their derivatives, edited, p. 85 pp., Minnesota Mining and Manufacturing Co., USA. Meissner, E., Myszkowski, J., Szymanowski, J., and Sobczynska, A. (1992), Synthesis and surface activity of sodium salts of branched perfluorocarboxylic acids and their analogs containing one chlorine atom, *J. Chem. Technol. Biotechnol.*, 55, 273-276. Meissner, E., Twardochleb, B., Milchert, E., Wroblewska, A., and Szymanowski, J. (2003), Estimation of foam forming properties and surface tension of fire-extinguishing agents, *Tenside, Surfactants, Deterg.*, 40, 353-360. Meissner, E., Pelech, R., and Milchert, E. (2006), Surface activity of sodium salts of perfluoroalkyl acids and their analogs with one chloride atom at the ω position, *Inz. Apar. Chem.*, 45, 90-91. Nakayama, H. (1967), KRAFFT TEMPERATURES OF PERFLUORO-OCTANOIC ACID AND OF ITS SALTS, Bull. Chem. Soc. Jpn., 40(7), 1592-&. Naonori, E., and Koji, T. (1985), Etchant composition, edited, p. 15 pp., Daikin Kogyo Co., Ltd., Japan. Nishiyama, T. (1988), Preparation of n- and isoperfluorotetradecane mixture compositions as vaporphase soldering solvents, edited, p. 6 pp., Shin Akita Kasei K. K., Japan . Pennsalt Chemicals Corp (1963), Halogenated organic compounds, edited, p. 31 pp., Pennsalt Chemicals Corp. Plashkin, V. S., Agishev, Y. N., Maksimova, V. P., Selitzev, Y. N., Krylov, A. I., Tataurov, G. P., Ryabinin, N. A., and Kazakov, V. Y. (1975), Perfluorinated carboxylic acids, edited, USSR. Prokop, H. W., Zhou, H. J., Xu, S. Q., Wu, C. H., and Liu, C. C. (1989), Analysis of the products from the electrochemical fluorination of octanoyl chloride, *J. Fluorine Chem.*, 43, 277-290. Radell, J., Brodman, B. W., Hirshfeld, A., and Bergmann, E. D. (1965), - 69(-3), -32. Rayne, S., and Forest, K. (2010), Theoretical studies on the pKa values of perfluoroalkyl carboxylic acids, J. Mol. Struct.: THEOCHEM, 949, 60-69. Shinoda, K., Hato, M., and Hayashi, T. (1972), Physicochemical properties of aqueous solutions of fluorinated surfactants, *J. Phys. Chem.*, 76, 909-914. Stern, R. M., and Fan, W.-q. (1998), Aqueous film-forming foam compositions, edited, p. 81 pp., Minnesota Mining and Manufacturing Co., USA. Syracuse_Research_Corporation (2000-2008), EPI Suite, edited. Vanden, H. J. P., Thompson, J. T., Frame, S. R., and Gillies, P. J. (2006), Differential Activation of Nuclear Receptors by Perfluorinated Fatty Acid Analogs and Natural Fatty Acids: A Comparison of Human, Mouse, and Rat Peroxisome Proliferator-Activated Receptor- α , - β , and - γ , Liver X Receptor- β , and Retinoid X Receptor- α , *Toxicol. Sci.*, 92, 476-489. Von Werner, K., and Probst, A. (1987), Procedure for the preparation of perfluorocarboxylic acids and their use as tensides, soldering flux, and lubricants, edited, p. 7 pp., Hoechst A.-G., Fed. Rep. Ger. . Wallington, T. J., et al. (2006), Formation of C7F15COOH (PFOA) and Other Perfluorocarboxylic Acids during the Atmospheric Oxidation of 8:2 Fluorotelomer Alcohol, *Environ. Sci. Technol.*, 40, 924-930. Washburn, S. T., Bingman, T. S., Braithwaite, S. K., Buck, R. C., Buxton, L. W., Clewell, H. J., Haroun, L. A., Kester, J. E., Rickard, R. W., and Shipp, A. M. (2005), Exposure Assessment and Risk Characterization for Perfluorooctanoate in Selected Consumer Articles, *Environ. Sci. Technol.*, *39*, 3904-3910. Wroblewska, A., Meissner, E., and Milchert, E. (2006), Synthesis of technically useful perfluorocarboxylic acids, *J. Fluorine Chem.*, 127, 345-350. Yamada, T., and Higaki, J. (1993), Synthetic lubricants containing branched perfluoroalkyl esters for magnetic recording media, edited, p. 6 pp., Nisshin Fine Chemical Kk, Japan . ### **ANNEX** Table A.1. List of PFOA Precursors (from Environment Canada). | Name | CAS RN | Molecular formula | Listing
(DSL or
NDSL) | |--|-------------|---|-----------------------------| | 2-Propenoic acid, 2-methyl-, 2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-pentadecafluorooctyl ester, polymer with 2-propenoic acid | 53515-73-4 | (C ₁₅ H ₁₁ F ₁₅ O ₄) _x | DSL | | Propanamide, 3-[(γ-ω-perfluoro-C ₄₋₁₀ -alkyl)thio] derivatives | 68187-42-8 | NA | DSL | | Poly(difluoromethylene), a-fluoro-ω-[2- [[2- | 65530-57-6 | NA | DSL | | (trimethylammonio)ethyl]thio]ethyl]-, methyl sulfate | | | | | Poly(difluoromethylene), a,a'-[phosphinicobis(oxy-2,1-ethanediyl)]bis[ω-fluoro- | 65530-62-3 | NA | DSL | | Poly(difluoromethylene), a-fluoro-ω-[2-(phosphonooxy)ethyl]- | 65530-61-2 | NA | DSL | | Thiols, C ₈₋₂₀ , γ-ω-perfluoro, telomers with acrylamide | 70969-47-0 | NA | DSL | | Carbamic acid, [2-(sulfothio)ethyl]-, C-(3,3,4,4,5,5,6,6,7,7,8,8,8-tridecafluorooctyl) ester, monosodium salt | 82199-07-3 | NA | DSL | | Carbamic acid, [2-(sulphothio)ethyl]-, C-(γ - ω -perfluoro-C ₆₋₉ -alkyl) esters, monosodium salts | 95370-51-7 | NA | DSL | | 1,3-Propanediol, 2,2-bis[[(γ - ω -perfluoro-C ₄₋₁₀ -alkyl)thio]methyl] derivatives, phosphates, ammonium salts | 148240-85-1 | NA | NDSL | | 1,3-Propanediol, 2,2-bis[[(γ - ω -perfluoro-C ₆₋₁₂ -alkyl)thio]methyl] derivatives, phosphates, ammonium salts | 148240-87-3 | NA | NDSL | | Thiols, C _{4–20} , γ-ω-perfluoro, co-telomers with acrylic acid and acrylamide | NA | NA | Not
listed | | 1-Decanol, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluoro (or 1,1,2,2-tetrahydroperfluoro-1-decanol or 8:2 fluorotelomer alcohol) | 678-39-7 | C ₁₀ F ₁₇ H ₅ O | DSL | | Octanoyl fluoride, pentadecafluoro- |
335-66-0 | C ₈ F ₁₆ O | NDSL | | Octanoic acid, pentadecafluoro-, methyl ester | 376-27-2 | C ₉ H ₃ F ₁₅ O ₂ | NDSL | | Octanoic acid, pentadecafluoro-, ethyl ester | 3108-24-5 | C ₁₀ H ₅ F ₁₅ O ₂ | NDSL | | 8:2 Fluorotelomer acrylate polymers ² | NA | NA | NA | | 1,1,1,2,2,3,3,4,4,5,5,6,6,7,7,8,8-heptadecafluoro-10-iododecane (C8-2 iodide) | 2043-53-0 | NA | NA | | 2-propenoic acid, 2-methyl-, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodecyl methacrylate (C8-2 methacrylate) | 1996-88-9 | NA | DSL | | 2-propenoic acid, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-
heptadecafluorodecyl acrylate (C8-2 acrylate) | 27905-45-9 | NA | DSL | | 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-heptadecafluorodec-1-ene
(C8-2 olefin) | 21652-58-4 | NA | NA | | Phosphoric acid surfactants (e.g., 8:2 polyfluoroalkyl phosphoric acid diester or 8:2 diPAP) ⁴ | NA | x:2 diPAP
(F(CF ₂) _x CH ₂ CH ₂ O) ₂ P(O)OH | NA | | Perfluorooctylsulfonamides ³ | NA | $F[CF_2]_8SO_2NRR'$ where R
and R' can be CH_2CH_2OH ,
CH_3 , CH_2CH_3 , or H | NA | | 1,3-Propanediol, 2,2-bis[[(γ-ω-perfluoro-C10-20-
alkyl)thio]methyl] derivs., phosphates, ammonium salts | 148240-89-5 | NA | NDSL | | Oxirane, methyl-, polymer with oxirane, mono[2-hydroxy-3-[(γ-ω-perfluoro-C8-20-alkyl)thio]propyl] ethers | 183146-60-3 | NA | NDSL | | Poly(difluoromethylene), a-fluoro-ω-(2-sulfoethyl)- | 80010-37-3 | NA | NDSL | | 2-Propenoic acid, 3,3,4,4,5,5,6,
6,7,7,8,8,9,9,10,10,11,11,12,12,12-heneicosafluorododecyl ester,
polymer with 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,10-
heptadecafluorodecyl 2-propenoate, alpha-
(2-methyl-1-1-oxo-2-2-propenyl)-omega-[(2-methyl-1-oxo-2-
propenyl)oxy]poly(oxy-1, 2-ethanediyl),
3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,
11,11,12,12,13,13,14,14,15,15,16,16,16- | 116984-14-6 | NA | not listed | | nonacosafluorohexadecyl 2-propenoate, octadecyl 2-propenoate, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10, | | | <u>-</u> | $10,11,11,12,12,13,13,14,14,14-pentacosafluorotetradecyl\ 2-propenoate\ and\ 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,\\ 11,11,12,12,13,13,14,14,15,15,16,\\ 16,17,17,18,18,18-tritriacontafluorooctadecyl\ 2-propenoate\\ Pentanoic\ acid,\ 4,4-bis[(\gamma-\omega-perfluoro-C8-20-alkyl)thio]derivs., 71608-61-2 NA NDSL compds.\ with diethanolamine$ Klima- og forurensningsdirektoratet Postboks 8100 Dep, 0032 Oslo Besøksadresse: Strømsveien 96 Telefon: 22 57 34 00 Telefaks: 22 67 67 06 E-post: postmottak@klif.no Internett: www.klif.no | Utførende institusjon
Senter for teoretisk og beregningsbasert k
Universitetet i Oslo | ISBN-nummer | | | |--|--|----------------|--| | Oppdragstakers prosjektansvarlig Claus Jørgen Nielsen | Kontaktperson i Klima- og
forurensningsdirektoratet
Marit Kopangen | | 2944/2012 | | | | | SPFO-nummer | | | År
2012 | Sidetall
58 | Klima- og
forurensningsdirektoratets
kontraktnummer
3012013 | | Utgiver
Klima- og forurensningsdirektoratet | Prosjektet er finansiert av
Klima- og forurensningsdirektoratet | | | | Forfatter(e) Claus Jørgen Nielsen | | | | | Tittel - norsk og engelsk | | | | | PFOA isomerer, salter og forløpere. Litteraturstudie og vurdering av fysisk-kjemiske egenskaper PFOA Isomers, Salts and Precursors, Literature study and evaluation of physico-chemical properties | | | | | Sammendrag – summary Rapporten gjennomgår litteraturen om fysisk-kjemiske egenskaper ved PFOA, inkludert strukturelle isomerer og deres ammonium-, natrium-, kalium- og sølvsalter, som er referert i CAS nummer register databasen. | | | | | The literature on PFOA including its structural isomers and their ammonium, sodium, potassium and silver salts referenced in CAS# registry database has been reviewed with respect to physico-chemical properties. | | | | | 4 emneord
PFOA, fysisk-kjemiske egenskaper | 4 subject words PFOA, Physico-chemical properties | | |